
Running head: APA STYLE BASICS: SIXTH EDITION 1

APA Style Basics: Sixth Edition
Yonnie Chyung, Ed.D. and Linda Huglin, Ph.D.

Department of
Instructional & Performance Technology

College of Engineering
Boise State University

August, 2009

 All fields of study use a particular style for scholarly writing and publication. A
style is simply a set of rules that a given field follows to prepare manuscripts and
express ideas. Following these rules provides a body of literature that is consistent in
form, and is accepted by and familiar to a broad readership of that field. The field of
Instructional and Performance Technology uses the style rules of the American
Psychological Association (APA). The APA has published a new 6th edition in the fall of
2009 (copyright in 2010), primarily to reflect the changes due to the increase of
documents that are available electronically (see page 21 in this document for a
partial list of changes in the 6th edition as compared to the 5th edition).

Basic Format

 APA style requires a page header and page number at the top right-hand corner
of each page of your document. The first page of your manuscript is the title page,
which is numbered page 1. The title page consists of three parts: the running head,
the title, and the byline. The running head is an abbreviated title specified by the
author that would be used if the article was published. It should be typed flush left at
the top of the title page in all caps, and should not exceed 50 characters. Your
instructor may not require a running head—check with your instructor for details.
 In the upper half of the title page, the title should be typed, centered, in title
case (i.e., all significant words in the title should be capitalized). If the title exceeds
one line, the lines should be double-spaced. The name of the author appears one
double-spaced line below the title. Institutional affiliation, where appropriate, should
be centered below the author’s name on the next double-spaced line. Nothing on the
title page should be bold or underlined. See Figure 1 for an example of a title page.
 If you are writing a formal research paper, you will need to include an abstract.
The second page, numbered page 2, should contain only the abstract. The word
“Abstract” should be centered at the top of the page, and should be in bold type. The
abstract should be in block form (i.e., no indentation) and its word limit is typically
from 150 to 250 words. The abstract should be double-spaced. If you are uncertain if
your assignment requires an abstract, ask your instructor.
 If you have included an abstract page, the text of the article begins on the third
page and should be numbered as page 3 (obviously, if you have not included an
abstract, the article begins on page 2 instead). Type the title of the paper centered
at the top of the page, double-space, and then type the text. NOTE: Do not use the
word “Introduction” at the beginning of your paper; the APA manual (2010) states
that because “the first part of a manuscript is assumed to be the introduction” (p.
63) it need not be labeled. The entire text of the rest of the paper, including block
quotes and the references page, should be double-spaced.

Running head: APA STYLE BASICS: SIXTH EDITION 2

Figure 1. Example of an APA Style Title Page

Running head: EFFECT OF EMBEDDED QUESTIONS ON ACHIEVEMENT 1

The Effect of Embedded Questions on Student Achievement

and Attitudes in Computer-Based Training

Jill A. Student

Boise State University

Running head: APA STYLE BASICS: SIXTH EDITION 3

Levels of Headings in APA Style

 Headings within the text of your paper function as an outline to enable the reader
to understand the structure of your paper. The number of headings used depends
entirely on the number of headings that you as the author find necessary to clarify
your content. The easiest way to determine what type of heading to use is to look
first at an outline of your paper.
 For all levels of headings, note that although the title is not written in boldface,
the topic headings are required to be bolded. Also, as stated previously, the word
“Introduction” should not be used as a topic heading since it is assumed that the
beginning of the paper is the introduction.

One Heading Level

 A single level of heading would be used if your document can be outlined
like this:

I. Topic One
II. Topic Two
III. Topic Three

The first level of heading should be centered, boldface, uppercase and lowercase
heading (also referred to as title case; see the APA 6th edition manual, p. 62). For a
single heading level, your text would look like this:

Title

 Introductory text text text text text text text text text text text text text text text

text text text text text text text text text text.

Topic One

 Text text text text text text text text text text text text text text text text text

text text text text text text text text.

Topic Two

 Text text text text text text text text text text text text text text text text text

text text text text text text text text.

Topic Three

 Text text text text text text text text text text text text text text text text text

text text text text text text text text.

Running head: APA STYLE BASICS: SIXTH EDITION 4

Two Heading Levels

 The first heading level is formatted as described above; the second heading level
should be flush left, boldface, uppercase and lower case heading (see the APA 6th
edition manual, p. 62). Two levels of heading would be used if your document can be
outlined like this:

I. Topic One
 A) Subtopic One A
 B) Subtopic One B
II. Topic Two
 A) Subtopic Two A
 B) Subtopic Two B

The resulting text would look like this (note that the subtopic headings in the second
level are no longer italicized):

Title

 Introductory text text text text text text text text text text text text text text text

text text text text text text text text text text.

Topic One

Subtopic One A

 Text text text text text text text text text text text text text text text text text

text text text text text text text text.

Subtopic One B

 Text text text text text text text text text text text text text text text text text

text text text text text text text text.

Topic Two

Subtopic Two A

 Text text text text text text text text text text text text text text text text text

text text text text text text text text.

Subtopic Two B

 Text text text text text text text text text text text text text text text text text

text text text text text text text text.

Running head: APA STYLE BASICS: SIXTH EDITION 5

Three Heading Levels

 The first and second heading levels are described above; the third heading level
should be an indented, boldface, lowercase paragraph ending with a period. Three
levels of headings would be used if your document can be outlined
like this:

I. Topic One
 A) Subtopic One A
 1) Subtopic One A First
 2) Subtopic One A Second
 B) Subtopic One B
 1) Subtopic One B First
 2) Subtopic One B Second
II. Topic Two
 A) Subtopic Two A
 1) Subtopic Two A First
 2) Subtopic Two A Second
 B) Subtopic Two B
 1) Subtopic Two B First
 2) Subtopic Two B Second

The resulting text would look like this:

Title

 Introductory text text text text text text text text text text text text text text text

text text text text text text text text text text.

Topic One

Subtopic One A

 Text text text text text text text text text text text text text text text text text

text text text text text text text text.

 Subtopic one a first. Text text text text text text text text text text text text

text text text text text text text text text text text text text.

 Subtopic one a second. Text text text text text text text text text text text text

text text text text text text text text text text text text text.

Subtopic One B

 Text text text text text text text text text text text text text text text text text

text text text text text text text text.

Running head: APA STYLE BASICS: SIXTH EDITION 6

 Subtopic one b first. Text text text text text text text text text text text text

text text text text text text text text text text text text text.

 Subtopic one b second. Text text text text text text text text text text text text

text text text text text text text text text text text text text.

Topic Two

Subtopic Two A

 Subtopic two a first. Text text text text text text text text text text text text

text text text text text text text text text text text text text.

 Subtopic two a second. Text text text text text text text text text text text text

text text text text text text text text text text text text text.

Subtopic Two B

 Subtopic two b first. Text text text text text text text text text text text text

text text text text text text text text text text text text text.

 Subtopic two b second. Text text text text text text text text text text text text

text text text text text text text text text text text text text.

Four or More Heading Levels

 Three heading levels should be sufficient for the majority of papers written. If
you find that you need more than three levels of heading, consult the APA
Publication Manual, 6th Edition, pg. 62.

Running head: APA STYLE BASICS: SIXTH EDITION 7

APA Style In-text Citations

 Any works that are mentioned in the body of your paper must be cited. This
identifies the source for the reader and also enables the source to be located in the
reference section of your paper. Never plagiarize! Plagiarism is not acceptable. There
are two ways of citing the work of other authors: 1) by paraphrasing, and 2) by
quoting directly. NOTE: Although the following examples are single-spaced to
save room, they should be double-spaced in the final APA document.

How to Paraphrase Statements

 When you write statements that are not yours but somebody else’s, paraphrase
the statements and give credit to the author.

 Citation of a primary source. A primary source simply means that you’ve
actually read the source of information. For example, you’ve read Watkins and
Kaufman’s article and you want to cite their statement. The example below shows
how to cite their statement:

YES Watkins and Kaufman (1996) argue that training needs assessment is
an oxymoron because the solution has been already decided before
needs assessment is conducted.

NO Training needs assessment is an oxymoron because the solution has

been already decided needs assessment is conducted.

If a work is referred to indirectly, cite the last name of the author and the year,
separated by a comma, in parentheses. If more than one work by different authors is
included in the same parentheses, list in alphabetical order by the main author’s last
name; separate with semicolons. Examples:

YES A recent study of cognitive style (Patterson, 1997) examined the
effect of…

YES These data are consistent with other studies concerning this topic

(Greenfield, 1990; Patterson, 1997; Smith & Jones, 1992).

 Citation of a secondary source. A secondary source means that you did not
read the source of information, but you found somebody else citing the source of
information and you are borrowing what has been cited by that person:

YES McClelland (as cited in Rush, 1996) characterizes people who have a
high need for achievement…

NO McClelland (1996) characterizes people who have high need for

achievement…

In this case, you didn’t read McClelland’s article, but you read Rush’s article in which
he cited McClelland’s statement. In your references section, you must put the
reference to Rush’s article (not McClelland’s article).

Running head: APA STYLE BASICS: SIXTH EDITION 8

The following information is based on mistakes that previous IPT students frequently
have made:

• Include the author’s last name. Write the year of publication in parentheses.
Then paraphrase the statement. If you are listing multiple authors in the body
of your paper, use ‘and’ instead of ‘&.’ For example:

YES According to Watkins and Kaufman (1996), training needs

assessment is…
NO According to Watkins & Kaufman (1996), training needs assessment

is…

• Use the author’s last name. Do not include the first name or the initial. For
example:

YES According to Watkins and Kaufman (1996), training needs

assessment is…
NO According to Watkins, R. and Kaufman, R. (1996), training needs

assessment is…

The only exception to this is if the list includes two authors with the same last
name, but different first names. In this case, you would include the first initial
to distinguish between the two authors.

• If there are 3-5 authors, list all authors the first time you cite them; in
subsequent citations, list only the first author’s last name followed by ‘et al.’:

YES (the first time) McKnight, Dillon, and Richardson (1992) describe

that…
YES (in subsequent citations) McKnight et al. (1992) describe that…

Don’t forget to put a period after ‘et al.’, even if it appears in the middle of a
sentence:

YES McKnight et al. (1992) describe that…
NO McKnight et al (1992) describe that…

• If there are 6 or more authors, write the first author’s last name followed by

‘et al.’ for the first and subsequent citations.

• Make sure to use the word ‘and’ to list multiple authors if they appear as part
of the narrative, but use an ‘&’ in citation parentheses:

YES Dick and Carey (2005) explain that…
NO Dick & Carey (2005) explain that…
YES An instructional systems model starts with a (training) needs

assessment phase (Dick & Carey, 2005).
NO An instructional systems model starts with a (training) needs

assessment phase (Dick and Carey, 2005).

• All of the cited sources must be included in your references section. See the
last section of this document for an example of how to do this.

Running head: APA STYLE BASICS: SIXTH EDITION 9

How to Quote Statements

 Instead of paraphrasing, you can quote an author’s original statement. NOTE:
Although the following examples are single-spaced to save room, they
should be double-spaced in the final APA document.

 Quotes less than 40 words. If the statement you want to quote is less than 40
words, cite as follows:

YES Rossett (1995) states that needs assessment is conducted “when the
instructional technologist is trying to respond to a request for
assistance” (p. 184).

YES Interviews and observations are frequently used needs assessment

tools. Especially, observations are “a very useful tool for finding out
what is really happening at work” (Rossett, 1995, p. 191).

REMEMBER – Put a period at the end of the sentence (after the parenthesis,
not inside the parenthesis), as noted above. Use ‘p.’ to indicate a single page
number and use ‘pp.’ to indicate multiple page numbers:

YES Programmed instruction, initially developed by Sydney Pressey and

populated by B. F. Skinner, “presents new instructional content to
learners in a controlled sequence” (Chyung, 2008, pp. 24-25).

When you cite a specific part of a source, you need to include the number of the
page, figure, chapter, etc. in the citation. Although the word page is abbreviated as
p., the words figure, chapter, table and equation are not abbreviated for in-text
citations. Examples:

YES This group is led by Richard Clark, who believes that “media are mere
vehicles that deliver instruction but do not influence student
achievement any more than the truck that delivers our groceries
causes changes in our nutrition” (Clark, 1983, p. 445).

YES Distinct differences are seen between data gathered for male and

female subjects in the first study (Beech & Moen, 1994, Figure 2).

YES To facilitate the shift from teacher-centered to student-centered

learning, written materials that accompany distance courses should
include concept maps and advance organizers, as demonstrated by
the Kawakami method (Kawakami, 1996, Chapter 5).

Quotations within quotes less than 40 words are enclosed within single quotation
marks, as follows:

According to Mitchell and Jolley (2004), “Sometimes participants will give you
the answer they think you want to hear. Their behavior may be similar to
yours when, after a meal, the server asks you, ‘Was everything okay?’ and
you say ‘Yes, everything was okay’” (p. 47).

DIRECT QUOTES MUST ALWAYS INCLUDE A PAGE NUMBER unless you are quoting
electronic sources that do not provide pages numbers.

Running head: APA STYLE BASICS: SIXTH EDITION 10

If the source is electronic and page numbers are not available, use the paragraph
number rather than a page number (e.g., para. rather than p.). For example:

YES Smith and Jones (2003) found that “college students who complete a

study skills course in their freshman year tend to graduate with a higher
grade point average than those who don’t” (para. 3).

If paragraph numbers are not visible, use a short version of the heading and the
number of the paragraph in which the quote is located. For example:

YES “Learning from dictionaries, like any method that tries to teach abstract

concepts independently of authentic situations, overlooks the way
understanding is developed through continued, situated use” (Brown,
Collins, & Duguid, 1989, “Situated Knowledge and Learning,” para. 6).

 Quotes with 40 words or more. If the statement you want to quote is 40 or
more words, use a block quote format, as follows:

Rossett (1995) points out the importance of examining records and
outcomes:

The examination of extant data is a wonderful needs assessment tool
because it is inexpensive. This tool takes the instructional technologist
across the organization in search of the natural outcomes of effective
and ineffective performance. It involves asking colleagues for the data
that automatically flow from their work. The only challenge is to
convince colleagues that they ought to release that information to you.
(p. 192)

REMEMBER: In contrast to direct quotations that are less than 40 words, a
period is placed before the parenthesis:

NO Rossett (1995) points out the importance of examining records and
outcomes:

The examination of extant data is a wonderful needs assessment tool
because it is inexpensive. This tool takes the instructional technologist
across the organization in search of the natural outcomes of effective
and ineffective performance. It involves asking colleagues for the data
that automatically flow from their work. The only challenge is to
convince colleagues that they ought to release that information to you
(p. 192).

• Do not use quotation marks to enclose block quotations. If there are
quotations within the block quotation, however, use double quotes to
enclose them.

• A block quotation should be started on a new line; the entire block should
be indented to where a new paragraph would start (usually five spaces or
half an inch). The right margin of the block remains the same as the rest
of the text.

Running head: APA STYLE BASICS: SIXTH EDITION 11

APA Style References

 After you have completed your paper, create a list of references that contains the
sources that you have cited in the body of your paper at the end of your document.
It is a very detail-oriented task. You must be very careful about details such as
whether to use ‘and’ or ‘&’, whether to insert a period or a comma, whether to
capitalize the first letter of a word or not, whether to insert ‘pp.’ or nothing in front of
the page numbers, etc.
 The first line of each citation should be a “hanging indent” (i.e., the first line of
the citation should be flush with the margin, while the remaining lines should be
indented five spaces). Citations are double-spaced both in and between citations. To
determine how to format hanging indents on your word processor, refer to its Help
section (look under “Indentation” in Microsoft Word).

Here are some general rules to follow when writing your references page.

1. Start the reference section on a new page.

2. The word “References” should be centered at the top of the page in boldface, but
should not be underlined or capitalized.

3. List citations alphabetically by the author’s last name. If you have more than one
citation for the same author, order them from oldest to most recent.

4. If you have more than one citation from the same author for the same year,
arrange them alphabetically by title (excluding A or The). The exception to this is
if the articles are in a series, in which case they are differentiated by using a
lower case letter immediately after the year, within the parenthesis. For example:

Chyung, Y. (2004a). Week 3 wrap-up. Retrieved from IPT 536 4156/4157 course
 database.

Chyung, Y. (2004b). Week 4 read me first. Retrieved from IPT 536 4156/4157
 course database.

5. When listing the author names in a citation, the author’s first name should not be
used. Only the initials of the first name should be used:

YES Butler, K. A. (1995)…
NO Butler, Kathleen. (1995)…

Also, there should be a space between the initials:

YES Butler, K. A. (1995)…
NO Butler, K.A. (1995)…

6. In the case of multiple authors, the last name should be listed first for all of
them:

YES Smith, J. C., & Jones, C. J.
NO Smith, J. C., & C. J. Jones

Running head: APA STYLE BASICS: SIXTH EDITION 12

7. For more than two authors, the “&” should only be used at the end of the list,
and not between all authors:

YES Smith, J. C., Jones, C. J., & Johnson, A. B.
NO Smith, J. C., & Jones, C. J., & Johnson, A. B.

8. The word “and” should not be used in the list of author names—just “&.” Note
that this is the opposite of how multiple author names are listed using in-text
citations.

NO Smith, J. C., Jones, C. J., and Johnson, A. B.

9. Only the first letter of the first word of the title should be capitalized. The rest of
the words should be in lower case. An exception to this is the first word after a
colon—the first letter of that word should be capitalized, too.

YES The human brain: An owner’s manual
NO The human brain: an owner’s manual

Also, proper nouns should always be capitalized:

YES A guidebook to Idaho’s wildflowers
NO A guidebook to idaho’s wildflowers

Use only one space after a period or a colon, not two.

Examples of APA Style References

Since the publication of the 5th edition of the APA Publication Manual in 2001,
electronic publication of materials that are commonly referenced has grown
considerably. A given journal article, for example, can be found in multiple versions,
both electronically and in print (“fixed-media”). The APA 6th edition manual
recommends “that you include the same elements, in the same order, as you would
for a reference to a fixed-media source and add as much electronic retrieval
information as needed for others to locate the sources you cited” (p. 187).

The URL (Uniform Resource Locator) used to be the primary method for
retrieving electronic documents and information. However, due to the temporary
nature of the URL, publishers have devised a system to assign a permanent number
to electronic materials to ensure more reliable retrieval; this number is called the
DOI, or Digital Object Identifier. A unique and permanent DOI is assigned to an
article or book by a particular publisher when that article or book is published.
CrossRef.org, a registration agency, provides a search system that will quickly find
an online article based upon its DOI. Thus, DOI numbers (when available) are now
included in a paper’s references list to assist with the ease of retrieval of a cited
source. However, when DOI numbers are not available, the URL of where the
document was found is used instead. Note that a retrieval date is not longer used.

Following are examples of various types of references, separated into five
categories: Periodicals, Books, Reports, Online Communications, and Other.
NOTE: Although the citations below are single-spaced to save room in this
document, they should be double-spaced in the final references page.

Running head: APA STYLE BASICS: SIXTH EDITION 13

 PERIODICALS
 Journals

 Article with a DOI

Johnson, T. E., & Lee, &. (2009). The relationship between shared mental
 models and task performance in an online team-based learning
 environment. Performance Improvement Quarterly, 21(3), 97-112.
 doi: 10:1002/piq.20033

Note: the DOI was found in the footer of the first page of the article:

 Article without a DOI
• Print

Atkinson, R. C., & Shiffrin, R. M. (1979). The control of short-term
 memory. Journal of Educational Psychology, 26(2), 80-89.

Note: The name and volume of the journal should be italicized, and
there should be a comma between the journal name and volume
number. Note that the issue number is NOT italicized (the (2) in the
example), and that there is not a space between the volume number
and the issue number. Also note that only the first word of the title is
capitalized; all other words begin with lower case letters (unless it’s
the first word after a colon or a proper noun).

• Online
Kernohan, L. (2008). Access opportunities and issues for students with
 disabilities at one Ontario college. College Quarterly, 11(2).
 Retrieved from http://www.senecac.on.ca/quarterly/2008-vol11-
 num0-spring/kernohan.htm

Note: Do not include a period at the end of a URL.

 Magazine Articles

 Print

Wick, C., Pollock, R., & Jefferson, A. (2009, July). The new finish line for
 learning. T + D, 63(7), 64-69.

 Online
Szczesny, J. R. (2009, August 4). Automakers give rave reviews for ‘Cash
 for Clunkers.’ Retrieved from http://www.time.com/time/business
 /article/0,8599,1914531,00.html

Note that for magazines, the date should include the year and month for
monthly publications, and the year, month, and day for weekly or daily
publications. If volume and issue numbers are not available, list the page

Running head: APA STYLE BASICS: SIXTH EDITION 14

range directly after the name of the magazine.

 Newspapers

 Print

Marklein, M. B. (1997, February 7). Student finds SAT math mistake. The
 Idaho Statesman, p. A1.

 Online
Stout, D. (2009, August 4). U.S. Agency plans meeting on distracted
 driving. The New York Times. Retrieved from http://www.nytimes.com
 /2009/08/05/us/politics/05drive.html?_r=1&hp

For newspapers, the date should include the year, month, and day for
daily or weekly publications.

 BOOKS
 Entire Book

 Print

• Non-Edited
Pratt, D. D. (1998). Five perspectives on teaching in adult and higher
 education. Malabar, FL: Krieger Publishing Company.

• Edited
Biech, E. (Ed.). (2008). ASTD handbook for workplace learning
 professionals. Alexandria, VA: ASTD Press.

 Online

• URL
Jonassen, D. H., Tessmer, M., & Hannum, W. H. (1999). Task analysis
 methods for instructional design [NetLibrary version]. Retrieved
 from http://boisestate.worldcat.org/oclc/44957467&referer
 =brief_results

• DOI
Cleland, J. K. (2003). Business writing for results. doi: 10.1036
 /0071426221

 Book Sections

 Print

• Non-edited
Wenger, E., McDermott, R., & Snyder, W. M. (2002). Chapter one:
 Communities of practice and their value to organizations. In
 Cultivating communities of practice (pp. 1-21). Boston: Harvard
 Business School Press.

Note that only the first word of the title is capitalized.

• Edited

Clark, R. C. (2006). Evidence-based practice and professionalization of

Running head: APA STYLE BASICS: SIXTH EDITION 15

 human performance technology. In J. A. Pershing (Ed.), Handbook
 of human performance technology: Principles, practices, potential
 (3rd ed., pp. 873-898). San Francisco, CA: Pfeiffer.

Note that the title of the book is italicized, but the title of the chapter
is not. This is also one of the few cases in which pp. is used rather
than p.

 Online

• URL: Entry in an online reference work
Gestalt. (n.d.). In Merriam-Webster’s online dictionary. Retrieved
 December 22, 2008, from http://www.merriamwebster.com
 /dictionary/

Note that n.d. stands for “no date”; i.e., the date in which the
reference was published is not available.

 REPORTS

 Corporate Author

 Online

IBM (2008). Corporate Responsibility. Retrieved from
 http://www.ibm.com/ibm/responsibility/

 ERIC Documents

 Print (microfiche)

Gottfredson, L. S. (1980). How valid are occupational reinforcer pattern
 scores? (Report No. SOS-R-292). Baltimore, MD: Johns Hopkins
 University, Center for Social Organization of Schools. (ERIC Document
 Reproduction Service No. ED182465)

Note that there is not a period at the end. Also, you may not have all of
this information for every ERIC citation. The rule of thumb is to fill in what
you have and leave out the rest.

 Online

Gil-Garcia, A., & Viegas, J. (2003). Engaging minds, enhancing
 comprehension, and constructing knowledge through visual
 representations. (ERIC Document Reproduction Service No.
 ED480131). Retrieved from http://www.eric.ed.gov/ERICWebPortal
 /Home.portal?_nfpb=true&Clearme=true&_pageLabel=ERIC_Search

 ONLINE COMMUNICATIONS

 IPT Database
Chyung, Y. (2002). Week 7 wrap-up. Retrieved from IPT 536 4156/4157
 course database.

 E-mail List
Alexander, M. (2009, July 22). Re: Question re: responsibilities of
 ID/Technical Writer [Electronic mailing list message]. Retrieved from
 https://mail.google.com/a/boisestate.edu/?AuthEventSource=SSO#

Running head: APA STYLE BASICS: SIXTH EDITION 16

 inbox/122e8845d44432dc

 Blog Post
Wallace, G. (2009, July 22). ADDIE is still takin’ heat – but is it ADDIE’s
 fault? [Web log message]. Retrieved from http://pursuingperformanceblog
 .blogspot.com/2009_07_01_archive.html

 Video Blog Post
Boise State University Library TV. (2009, August 4). Find it [Video File].
 Retrieved from http://guides.boisestate.edu/content.php?pid=6610

 OTHER

 Dissertation/Thesis
Pendar, K. E. (1982). Undergraduate psychology majors: Factors influencing
 decisions about college, curriculum and career. (Doctoral dissertation,

 University of Ohio, 1982). Dissertation Abstracts International, 42,
 4370A-4371A.

 Documents without an Author
Learning in groups. (1994). Journal of Cooperative Learning, 9, 27-42.

If there is no author, the title moves to the author position, and the citation is
alphabetized by the first significant word of the title.

Anonymous. (2005). An observation of workplace ethics. Ethics Quarterly,
 7, 15-25.

Occasionally, the author of the article will be listed as “Anonymous.” If this is
the case, treat Anonymous as the author’s name, and alphabetize it as such
on the references page.

Running head: APA STYLE BASICS: SIXTH EDITION 17

References

Alexander, M. (2009, July 22). Re: Question re: responsibilities of ID/Technical

Writer [Electronic mailing list message]. Retrieved from https://mail.google

.com/a/boisestate.edu/?AuthEventSource=SSO# inbox/122e8845d44432dc

American Psychological Association. (2010). Publication manual of the American

Psychological Association (6th ed.). Washington, DC: Author.

Anonymous. (2005). An observation of workplace ethics. Ethics Quarterly, 7, 15-25.

Atkinson, R. C., & Shiffrin, R. M. (1979). The control of short-term memory. Journal

of Educational Psychology, 26(2), 80-89.

Biech, E. (Ed.). (2008). ASTD handbook for workplace learning professionals.

Alexandria, VA: ASTD Press.

Boise State University Library TV. (2009, August 4). Find it [Video File]. Retrieved

from http://guides.boisestate.edu/content.php?pid=6610

Chyung, Y. (2002). Week 7 wrap-up. Retrieved from IPT 536 4156/4157 course

database.

Clark, R. C. (2006). Evidence-based practice and professionalization of human

performance technology. In J. A. Pershing (Ed.), Handbook of human

performance technology: Principles, practices, potential (3rd ed., pp. 873-898).

San Francisco, CA: Pfeiffer.

Cleland, J. K. (2003). Business writing for results. doi: 10.1036/0071426221

Gestalt. (n.d.). In Merriam-Webster’s online dictionary. Retrieved December 22,

2008, from http://www.merriam-webster.com/dictionary/

Gil-Garcia, A., & Viegas, J. (2003). Engaging minds, enhancing comprehension, and

constructing knowledge through visual representations. (ERIC Document

Reproduction Service No. ED480131). Retrieved from http://www.eric.ed.gov/

Running head: APA STYLE BASICS: SIXTH EDITION 18

ERICWebPortal /Home.portal?_nfpb=true&Clearme=true&_pageLabel

=ERIC_Search

Gottfredson, L. S. (1980). How valid are occupational reinforcer pattern scores?

(Report No. SOS-R-292). Baltimore, MD: Johns Hopkins University, Center for

Social Organization of Schools. (ERIC Document Reproduction Service No.

ED182465)

IBM (2008). Corporate Responsibility. Retrieved from http://www.ibm.com/ibm/

responsibility/

Johnson, T. E., & Lee, Y. (2008). The relationship between shared mental models

and task performance in an online team-based learning environment.

Performance Improvement Quarterly, 21(3), 97-112. doi:10.1002/piq.20033

Jonassen, D. H., Tessmer, M., & Hannum, W. H. (1999). Task analysis methods for

instructional design [NetLibrary version]. Retrieved from

http://boisestate.worldcat.org/oclc/44957467&referer=brief_results

Kernohan, L. (2008). Access opportunities and issues for students with disabilities at

one Ontario college. College Quarterly, 11(2). Retrieved from

http://www.senecac.on.ca/quarterly/2008-vol11-num02-spring/kernohan.html

Learning in groups. (1994). Journal of Cooperative Learning, 9, 27-42.

Marklein, M. B. (1997, February 7). Student finds SAT math mistake. The Idaho

Statesman, p. A1.

Pendar, K. E. (1982). Undergraduate psychology majors: Factors influencing

decisions about college, curriculum and career. (Doctoral dissertation,

University of Ohio, 1982). Dissertation Abstracts International, 42, 4370A-

4371A.

Pratt, D. D. (1998). Five perspectives on teaching in adult and higher education.

Malabar, FL: Krieger Publishing Company.

Running head: APA STYLE BASICS: SIXTH EDITION 19

Stout, D. (2009, August 4). U.S. Agency plans meeting on distracted driving. The

New York Times. Retrieved from http://www.nytimes.com/2009/08/05/

us/politics/05drive.html?_r=1&hp

Szczesny, J. R. (2009, August 4). Automakers give rave reviews for ‘Cash for

Clunkers.’ Retrieved from http://www.time.com/time/business/article

/0,8599,1914531,00.html

Wallace, G. (2009, July 22). ADDIE is still takin’ heat – but is it ADDIE’s fault? [Web

log message]. Retrieved from http://pursuingperformanceblog .blogspot.com

/2009_07_01_archive.html

Wenger, E., McDermott, R., & Snyder, W. M. (2002). Chapter one: Communities of

practice and their value to organizations. In Cultivating communities of practice

(pp. 1-21). Boston: Harvard Business School Press.

Wick, C., Pollock, R., & Jefferson, A. (2009, July). The new finish line for

learning. T + D, 63(7), 64-69.

Running head: APA STYLE BASICS: SIXTH EDITION 20

APA STYLE CHECKLIST
Basic Format
[] 1. Each page of the document has a running head at the top left-hand

corner and a page number on the top right-hand corner, with the title
page numbered as page 1.

[] 2. Entire document, including block quotations and references page, is
double-spaced.

[] 3. Heading levels are consistent throughout the document, and are
formatted as specified in this document or as per Table 3.1 on p. 62 of
the 6th edition APA manual.

[] 4. All paragraphs are indented five spaces.

Title Page
[] 1. Title page includes a running head (if required by instructor).
[] 2. Title is centered in title case in the upper half of the page, and isn’t bold

or underlined.
[] 3. If the title exceeds one line, the lines are double-spaced.
[] 4. Author name is centered one double-spaced line below the title, and it

isn’t bold or underlined.
[] 5. Institutional affiliation is centered and is one double-spaced line below

the author’s name, and isn’t bold or underlined.

Citations
[] 1. All sources that are cited in the paper are included in the references

section.
[] 2. All in-text citations are formatted correctly.
[] 3. All quotations are formatted correctly.
[] 4. All direct quotations include a page number.
[] 5. All quotations less than 40 words are within quotation marks.
[] 6. All quotations greater than 40 words are formatted as block quotes.
[] 7. When several authors are listed within one set of parentheses, they are

listed in alphabetical order and separated by semicolons.
[] 8. Multi-author papers are cited correctly.

References
[] 1. All sources that are included in the references section are also cited in

the paper.
[] 2. The references section starts on a separate page.
[] 3. The references are listed in alphabetical order by the first author’s last

name.
[] 4. References are formatted with a hanging indent.
[] 5. References are double-spaced both within and between.

Running head: APA STYLE BASICS: SIXTH EDITION 21

Summary of Primary Changes between APA 5th and 6th Editions

BODY OF THE DOCUMENT
APA 6th EDITION APA 5th EDITION
Title positioned in the upper half of the
title page

Title positioned halfway down the title
page

Two spaces after the period at the end of
a sentence

One space after the period at the end of
a sentence

If an abstract is required, the word
“Abstract” in the heading should be in
boldface.

“Abstract” heading not in boldface

All section headings should be in boldface Section headings not in boldface
The format for heading levels has
changed (see p. 62 in the APA 6th edition
manual)

Different formatting for heading levels
than in the 6th edition

IN-TEXT CITATIONS
APA 6th EDITION APA 5th EDITION
The words Figure, Chapter, Table and
Equation are spelled out in in-text
citations

Words such as Figure and Chapter are
abbreviated in in-text citations

REFERENCES SECTION
APA 6th EDITION APA 5th EDITION
The words References should be in
boldface type

The word References is not in boldface
type

Include a doi (digital object identifier) for
an electronic source when available. Do
not include a retrieval date

Include a retrieval date and a URL
(Uniform Resource Locator) for an
electronic source

